Real Time Conference 2007 Fermilab, May 4, 2007 # The DØ L3DAQ system: operation and upgrades - Overview and design requirements - System components - Commodity hardware - Operation and data flow control - Upgrades and current performance - Summary & conclusions Arán García-Bellido for the DØ L3DAQ group: Brown University FNAL-CD University of Washington ### The DØ data acquisition system - Levels 1 and 2 are custom hardware - L3/DAQ system is fully based on commodity hardware Transfer event fragments from readout crates to L3 farm, where full event is available and triggered on with offline-like algorithms - Design requirements: Input 1kHz, with 250kB/event, output 50Hz Currently we operate normally at 300kB/event, output 100Hz Arán García-Bellido (UW) DØ L3DAQ L3DAQ: system layout - ▶ 63 total readout crates (ROC) and 5 Gb ethernet concentrators - ▶ One single board VME computer (SBC) per crate - ▶ 1-20kB data per crate in 1-10 modules ### Components (all commodity hardware) - ▶ SBCs: VMIC 7750, Pentium III 933 MHz - 128MB RAM, 128MB CompactFlash - VME to PCI Universe II module - Dual 100Mb ethernet (Intel eepro) - 3 with heavy load with 1000Mb ethernet - **Routing Master**: VMIC 7850, P4M 1.7GHz - Farm nodes: 328 total, all dual processor - Hyperthreaded Xeon 2.8 GHz (160) - Dual core AMD Opteron 1.8GHz (48) - Dual core Xeon 2.3 GHz (120) - Single 100Mb ethernet - CISCO 6509 switch: - 16 Gb/s backplane - 9 module slots, currently full - 8 port Gb (fiber or copper) - 112MB shared output buffer per 48 ports Arán García-Bellido (UW) DØ L3DAQ ## L3 DAQ operation Partitioning: Simultaneous runs Allocate groups of nodes to each run #### Flow control - Tune TCP settings to limit the amount of in-flight data - Avoids packet-loss in switch - Advertised buffers in nodes limit number of in-flight events - Disable triggers if farm fills up #### **Software** - Linux OS on SBCs and farm - C++ and shell scripts **Monitoring**: Server architecture - Data format is XML - Heavily multithreaded to handle large number of sources and displays ### **Event buffering** #### **Routing master** - Buffer 10 event tags (routing info) before sending to each SBC to minimize ethernet overhead - Without buffering: $63 \text{ crates} \times 1 \text{kHz} = 60,000 \text{ packets/s}$ #### SBC - Buffer 50 event fragments before routing - ▶ 10 for RM event tag buffer and 40 for TFW FIFO depth - Large (1MB) TCP/IP send buffer #### Farm node Event Builder (concatenates fragments) - 20 buffers (event processing) - Advertise a maximum of 6 free buffers to RM #### 6509 switch - 7 slots (each with 112MB shared output buffer for 48 nodes) - 6 buffers * 48nodes/module * 300kB/event = ~86 MB max in transit through each module ### SBC performance #### **SBC Operation** - Very reliable hardware - 1 replacement/year - Customized Linux kernel - Executes the VME reads - Configurable depending on crate type - Event fragment buffering - User level process matches route info to fragments and sends to node ### Have 3 different regimes based on crate payload: - single-ethernet if crate size <10MB/s</p> - dual-ethernet if crate size is <20MB/s</p> - two connections from each farm node - toggle sending between connections - Gb-ethernet if crate size is >20MB/s - Three crates have peaks of ~200MB/s #### **Limits** - Reach dual-ethernet limit for crate size >20kB - VME overhead is main limit for <20kB</p> - CPU limited near 10kHz - DØ design is 1kHz ### Nodes performance - Dual processor hyperthreaded nodes have three L3 filter processes running (18% more efficient than two L3 filters) - Dual processor dual core nodes have four L3 filters running - Scaling with luminosity differs - Memory bandwidth is also a factor ### Farm running experience #### Farm node hardware breaks often - Minor problems: few/week - Warranty service: around one machine/month - Typically hard drives and CPU fans - ► FNAL Computing Division in charge of maintenance #### Software must assume nodes will crash/be unavailable - Supervisor process reassigns nodes dynamically - Farm nodes initiate connections to RM and SBCs - Version of L3 filter software to run is set manually #### Upgrade of the farm: from 82 to 328 nodes and beyond - FNAL CD experience is very valuable - Strict vendor requirements - Purchase fully assembled racks with on-site service from vendor - Copying new versions of the L3 filter executables (300MB with rsync) to 328 nodes is painfully slow! ### Overall performance #### **Recent typical store** ► Start at ~900Hz input with 300kB, finish at ~300Hz with 250kB #### Cisco switch - Max utilization peaks at ~50% in the module with all the Gb connections - All other modules peak at 35% #### **Routing Master** - Decision is made and sent in under 1 ms - ► CPU usage at 1 kHz is ~50%, maxed out at 1.4 kHz in a test environment #### **SBC** operation - ► Crates with 20kB frag. size result in ~80% CPU utilization at 1 kHz - RAM memory could be a problem if many more nodes added ### Upgrades & new ideas #### Farm upgrades - Phase out old nodes when warranty expires - New more powerful nodes added at current market standard - Processing needs are difficult to predict long-term - Evaluation of current "power" as a function of luminosity helps extrapolate future needs - May need new slot(s) for CISCO 6509 switch #### **SBC upgrades** - VMIC 7805 with Gb ethernet was tested and works fine - New model could replace old SBCs with dual ethernet #### **New ideas (very preliminary)** - ▶ Trigger leveling: store events in the node hard drive at the beginning of the stores and process them when the pressure on the farm is less, an hour or so later - Share farm with offline Monte Carlo production ### Conclusions - DØ L3 DAQ built from commodity hardware - ▶ 63 VME sources to 328 node processor farm - ▶ Input: up to 350kB events at 1kHz (or 350MB/s) - Based on Ethernet and TCP/IP communication - Stable, reliable, expandable: - Successfully expanded from 80 to 328 nodes - Two-core chips in use, curb the processing time - Were able to double the output rate (50 to 100Hz) - More upgrades straightforward - Replace subset of farm or add new ones - Front-end SBCs replacement if needed - Keep improving to meet the needs of DØ ### Extra Slides #### More information: http://www-d0online.fnal.gov/www/groups/l3daq/ ### SBC with Gb link Green: Incoming traffic Dark green: Peak incoming traffic